

**COMPTE RENDU DU COMITE DE PILOTAGE
DU JEUDI 21 MARS 2013
LIEU : BELCODENE**

PERSONNES PRESENTES :

Mme Botto Carine (responsable du RAM)
Mme Duthoo Caroline (Assistante maternelle St-Savournin)
Mme Esserméant Cathy (Assistante maternelle Peynier)
Mme Fanego Sylvie (Elue Belcodène)
Mme Hurtig Marie-Hélène (Coordinatrice Fuveau)
Mme Lamer Laure (Parent Trets)
Mme Ramdani Chadia (Puéricultrice du SMAPE)
Mme Rimedi Sylvie (Elue Trets)
Mme Tosi Sophie (Assistante maternelle Belcodène)
Mme Sanna Virginie (Assistante maternelle Trets)
Mme Tourrel Nathalie (référente SMAPE)
Mme Vaissié Edith (Elue Fuveau)
Mme Volant Isabelle (secrétaire du RAM)
Mme Wenger (Assistante maternelle Fuveau)

INVITES :

Marine Dumora, stagiaire EJE 1° année effectuant son stage au RAM

PERSONNES ABSENTES EXCUSEES :

Mme Amalbert Delphine (ancien parent Gréasque)
Mr Aubert Jean-Luc (Elu Peynier)
Mme Blonde Marie-Renée (CAF 13) accompagnée de Mme Olivier (responsable de territoire CAF)
Mme Daffos Mireille (Coordinatrice Peynier)
Mme Jarnier Gwenaëlle (Assistante maternelle Gréasque)
Mme Llopis Annie (puéricultrice SMAPE)
Mme Papa Chantal (Elue Gréasque)
Mme Sardi Carine (référente SMAPE)

Rappel de l'ordre du jour :

Approbation du compte-rendu du précédent comité de pilotage

- Compte de résultats 2012
- Etat d'avancement de la procédure de recrutement pour l'animatrice-responsable du RAM
- Petit retour sur les difficultés évoquées lors du dernier comité de pilotage (locaux...)

- Questions diverses et espace de réflexion : la responsable du RAM propose de rajouter deux points à l'ordre du jour préalablement établi : un point sur les animations en autonomie et l'association des responsables des Ram 13.

1) Tour de table

Un tour de table est rapidement effectué afin que la stagiaire puisse identifier chaque personne participant au comité de pilotage.

Carine Botto précise qu'à ce jour le RAM n'a plus d' élu représentant la commune de St-Savournin, Mr Amy ayant quitté ses fonctions au sein de la mairie de St-Savournin. Les démarches ont été entreprises auprès de la mairie de St-Savournin par la responsable du RAM puis par le SIVU pour pourvoir au remplacement de Mr Amy. A ce jour, nous n'avons pas de retour de la commune.

(Depuis le comité de pilotage, nous avons reçu un mail de la commune de St-Savournin nous informant que nous allons prochainement recevoir la délibération désignant l' élu titulaire et le suppléant représentant la commune de St-Savournin)

Il s'agit du dernier comité de pilotage animé par Carine Botto dans le cadre de ces fonctions d'animatrice-responsable du RAM puisque qu'elle arrête ses fonctions au 28/06/2013.

Mme Fanego prend alors la parole pour dire quelques mots à ce sujet. Elle remercie vivement Melle Botto pour le travail accompli, s'inquiète de l'avenir du relais, en précisant à quel point la vitalité et la pertinence du travail dépend en grande partie de l'animatrice.

Melle Botto et Mme Hurtig précise que tout de même elles ont convenu que le prochain comité de pilotage étant le 9 juillet 2013, Carine Botto, co-animerait avec la personne qui sera recrutée ce comité de pilotage. En effet, en juillet à l'ordre du jour il y aura parmi d'autres choses le bilan d'activités du RAM et il est difficile pour la personne qui assurera le remplacement de Mme Botto d'animer un comité de pilotage sur des choses qu'elle n'aura pas vécues ou mises en place.

2) Approbation du compte rendu du précédent comité de pilotage

Le compte rendu du précédent comité de pilotage ne soulève pas de question et est approuvé à l'unanimité.

3) Compte de résultats 2012 (vous trouverez en annexe 1 le compte de résultats 2012 et en annexe 2 celui de 2011 pour comparatif)

Melle Botto souligne qu'il y a eu moins de dépenses en 2012 par rapport à 2011. Ceci notamment du fait que dans les recettes en 2012 il y a un remboursement de la SOFCAP (assurance obligatoire pour le personnel).

Mme Hurtig explique la nouvelle ligne apparaissant cette année « indemnités receveur de Trets = 128.97 euros). En 2012, le receveur de Trets a changé, une

nouvelle personne est arrivée. Jusqu'à présent le receveur en place ne facturait pas. Cependant, en tant que receveur comme il « *manipule* de l'argent », il engage sa responsabilité et à ce titre il a droit à une indemnité. Le nouveau receveur (arrivé en 2012) de Trets fait valoir cette indemnité et la facture au SIVU depuis cette année.

Autre point important à noter dans les recettes : pour la première fois depuis l'ouverture de RAM, la part de la CAF est plus importante que celle du SIVU (51.83% pour la CAF contre 48.17% pour le SIVU). Cependant, il faut noter que pour le moment la CAF participe de deux manières :

- la prestation de service
- la subvention de fonctionnement. Il est rappelé que cette dernière est versée en fonction des fonds propres de la CAF et n'est pas acquise dans le temps. Il est possible qu'un jour cette subvention ne soit plus versée. Il n'en est rien pour le moment, la CAF étant actuellement dans les Bouches-du-Rhône plutôt dans une dynamique d'ouverture de RAM.

Carine Botto note aussi que pour toutes les communes, le Ram a couté moins cher en 2012 qu'en 2011 et ce malgré le nombre d'assistantes maternelles qui ne cessent de croître.

Dernier point souligné : l'augmentation en dépenses de la ligne « personnel ». Il ne s'agit pas d'une augmentation des salaires mais d'une augmentation des charges.

Le compte de résultats 2012 ne soulève pas d'autres questions.

4) Etat d'avancement de la procédure de recrutement pour l'animatrice-responsable du RAM (vous trouverez l'annonce publiée à pôle emploi en annexe 3)

Melle Botto explique qu'il y a eu 19 candidatures pour le poste de responsable de RAM.

Mme Hurtig et Melle Botto ont été missionnées par le SIVU pour faire une première sélection sur cv et entretien. Sur les 19 candidatures, 11 ont été convoquées en entretien de présélection, 10 se sont présentées.

Les autres n'ont pas été retenues pour l'entretien de présélection car leurs candidatures ne correspondaient pas au profil recherché (à savoir diplôme de niveau 3 minimum dans le champ de la petite enfance ou expérience professionnelle significative dans le même domaine).

Après les entretiens de présélection, 6 ont été retenues pour être proposées au SIVU (employeur) et 3 autres sont « en ballotage ».

Parmi les 6 retenues, 3 ont été reçues le 13/03/2013 et les 3 autres seront reçues le 26/03/2013.

Il est relevé qu'il a été très difficile de trouver des dates d'entretiens qui conviennent à tous (candidates et l'ensemble des élus du SIVU) et qu'il était néanmoins important que l'ensemble des communes soient représentées. Mme Rimedi témoigne d'une grande confiance dans Mme Hurtig et Melle Botto sur le

choix de la personne. Melle Botto remercie mais rappelle que son rôle ainsi que celui de Mme Hurtig en tant que coordinatrice était de présélectionner mais que le choix final revient à l'employeur à savoir le SIVU.

(À noter que depuis le comité de pilotage, la personne a été recrutée : il s'agit de Mme Laudet Céline, Educatrice de jeunes enfants, elle prendra ses fonctions mi-mai en binôme avec Melle Botto jusqu'à fin juin et assurera les fonctions d'animatrice-responsable du RAM à compter du 01/07/2013).

Mme Turrel demande si des assistantes maternelles ont postulé ? Non. Il s'agissait d'un choix de dresser un profil avec un niveau de diplôme minimum. Il est très difficile pour une assistante maternelle d'assurer les fonctions de responsable de RAM notamment dans le positionnement de neutralité que cela implique dans les RDV lié au contrat de travail par exemple ou lors de médiation parent/assistantes maternelles.

5) Retour sur les difficultés de fonctionnement du RAM évoquées lors du précédent comité de pilotage.

Melle Botto précise qu'il est aussi important de parler des choses quand elles vont bien et pas seulement quand elles vont mal. C'est la raison pour laquelle ce soir elle souhaite faire un point sur les difficultés évoquées la dernière fois concernant le ménage, le chauffage, les problèmes de clés, etc...

Tout comme la dernière fois, rien à signaler sur les communes de Belcodène et Gréasque.

Concernant le chauffage à Fuveau. Un chauffage mural a été installé dans la salle accueillant les enfants. Parallèlement, quelques jours plus tard le chauffage du RAM a été réparé. Melle Botto précise que même si le chauffage est réparé, le chauffage mural installé reste installé « en dépannage » si jamais le chauffage dysfonctionne à nouveau.

Concernant les travaux de mise en sécurité des locaux de Trets, ils ont été effectués par les services techniques de la commune de Trets. Melle Botto dispose également d'un jeu de clés complets lui permettant l'accès aux locaux en autonomie sans passer en mairie systématiquement. Elle dispose également d'une clé du bureau afin d'effectuer ses permanences et laisser la salle d'accueil pour les jeunes.

Concernant les problèmes de chauffage et de ménage de St-Savournin, ils sont toujours d'actualité et il est difficile pour le moment d'y travailler, le RAM n'ayant plus d'interlocuteur sur la commune (coordinateur ou élu).

Enfin, concernant le changement de salle de Peynier pour accueillir les animations du RAM. A priori, il y aurait une salle à proximité de l'école élémentaire (salle pour IFAC) qui serait pressentie pour être mise à disposition pour le RAM les 1^o jeudis du mois. La responsable du RAM va prochainement visiter cette salle pour voir si elle peut convenir.

6) Animations en autonomie (vous trouverez l'article de presse de la Provence

qui a été fait à ce sujet en annexe)

Lors du dernier comité de pilotage, nous avons évoqué le fait qu'il était important de communiquer sur cette action. Depuis, les assistantes maternelles et la responsable du RAM ont rencontré Mme Vatin (journaliste de la Provence) afin de faire un article à ce sujet. Cet article est remis aux membres présents ce soir. Il sera en pièce jointe lors de l'envoi du compte rendu.

Cet article met en valeur le projet dans sa globalité ainsi que ces objectifs. Melle Botto rappelle que c'est le seul RAM des Bouches du Rhône où il y a ce type d'actions.

Mme Duthoo présente ce soir et référente de cette action sur St-Savournin fait un bilan plutôt positif mais précise tout de même qu'en ce moment ces animations sont moins fréquentées. En effet, avec les problématiques de chauffage, il fait froid dans la salle et les assistantes maternelles ne viennent pas.

Elle demande également si pour la rentrée il faut procéder à une élection pour définir de nouvelles référentes. Melle Botto précise qu'éventuellement s'il y a d'autres assistantes maternelles qui souhaitent prendre la suite pourquoi pas sinon si les référentes actuelles souhaitent continuer elles continuent.

Mme Wenger, assistante maternelle fuvelaine présente ce soir témoigne des animations en autonomie sur Fuveau puisqu'elle y participe régulièrement. Elle souligne qu'elles sont vraiment complémentaires avec celles proposées par le RAM et que les deux propositions sont différentes.

La responsable du RAM explique aussi qu'initialement elle pensait que la mise en place des animations en autonomie allait désengorger les listes d'attente sur les animations proposées par le RAM. A ce jour il n'en est rien. Elle constate aussi que la proposition est différente entre Ram et autonomie. En effet, dans le cadre des animations en autonomie sur Fuveau notamment, il y a des animations proposées en après-midi. Cela permet aussi aux parents de venir récupérer leur enfant directement au RAM et de tisser du lien social.

Mme Hurtig relève la professionnalisation des assistantes maternelles que permettent ces animations en autonomie.

Mme Rimedi précise que sur la commune de Trets, il semblerait qu'on est rapidement le retour de la convention signée par la mairie. (*Depuis le comité de pilotage, le RAM a effectivement reçu les conventions signées*).

Mme Fanego demande si elle peut faire quelque chose en tant qu'élue de la commune de Belcodène pour dynamiser les assistantes maternelles de sa commune. Rappelons que pour Belcodène, le RAM et la mairie ont donné leur accord mais que pour le moment aucune assistante maternelle ne s'est positionnée pour être référente du projet sur la commune. Cependant, Melle Botto précise tout de même que, sur des temps d'animations, elle a parlé de cette

action avec une assistante maternelle de Belcodène qui semble intéressée et dynamique pour la concrétiser sur sa commune. Elle lui a donné une copie de la convention pour qu'elle ait une idée.

Mme Tosi, assistante maternelle de Belcodène propose de faire passer par mail et avec ce compte rendu l'article de presse à tout le monde pour communiquer aux assistantes maternelles autour de cette action et éventuellement de lever les craintes liées au fait de se porter référente sur ce projet.

La responsable du RAM précise qu'un bilan sur les animations en autonomie est prévu le 04/04/2013 avec l'ensemble des référentes.

Mme Wenger clos le débat en précisant que les enfants accueillis chez les assistantes maternelles ont beaucoup de propositions de qualités et complémentaire les unes des autres grâce au travail mené par le RAM sur le territoire.

7) Retour sur groupe d'analyses des pratiques professionnelles

Mme Duthoo demande si le deuxième groupe d'analyses des pratiques fonctionne. Mme Wenger participant à ce groupe répond que oui mais le groupe est encore jeune. (Il a démarré en octobre 2012). Ce travail est très intéressant et très utile surtout en tant qu'assistante maternelle où souvent on retrouve une certaine solitude dans le quotidien mais aussi face au parent.

Melle Botto précise que les deux groupes continueront de fonctionner l'année prochaine mais que les deux psychologues qui animent actuellement les groupes ne les animeront plus. Il y aura un changement d'intervenants. Deux personnes sont actuellement pressenties mais le choix n'est pas finalisé.

8) Association ARRAM 13 (Association des Responsables de RAM des Bouches du Rhône)

L'ensemble des élus et des partenaires institutionnels ont été conviés par l'ARRAM 13 le 04/02/2013 à Martigues.

Il s'agissait pour l'ARRAM 13 de se présenter et surtout de présenter son travail (qu'il soit achevé ou en cours). Ces travaux et notamment le travail de mise en cohérence, de fédérer les RAM ont été félicités par le Conseil Général et la CAF lors de cette rencontre.

La responsable du RAM profite du comité de pilotage pour communiquer de manière synthétique, ces informations afin de les porter à la connaissance de tous.

L'ARRAM 13 a élaboré une charte des RAM 13 sous forme de portrait dans un objectif de dresser un profil des RAM 13 tant dans leur fonctionnement que dans leur identité. (Un exemplaire de la charte est distribué ce soir, il sera également mis en annexe de ce compte rendu)

L'association a également travaillé sur des fiches techniques avec

l'accompagnement d'une juriste qui permet d'avoir une « boîte à outils » commune à tous les RAM qui peut servir soit en direction des usagers soit pour accueillir des nouvelles responsables de RAM.

En projet, l'association travaille sur l'organisation d'une journée RAM PACA-Corse pour 2013 autour du thème « la culture au travers les 5 sens et la petite enfance). *(Depuis le comité de pilotage, ce projet est remis à 2014 pour des questions de subvention)*

Fin du comité de pilotage 21h30.

Prochain comité pilotage le 9 juillet 2013 à Trets 19h.